BREAKING STRENGTH AND ENDURANCE TESTING OF AIRCRAFT CONTROL CABLES PERRY L. SMITH **TECHNICAL REPORT SEG-TR-67-19** MAY 1967 This document is subject to special expert controls and each transmittal to foreign governments or foreign nationals may be neede only with prior approval of the Directorate of Airframe Subsystems Engineering (SEFL), Systems Engineering Group, Wright-Patterson AFB, Ohio. SYSTEMS ENGINEERING GROUP RESEARCH AND TECHNOLOGY DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Copies of this report should not be returned to the Research and Technology Division unless return is required by security considerations, contractual obligations, or notice on a specific document. ## BREAKING STRENGTH AND ENDURANCE TESTING OF AIRCRAFT CONTROL CABLES PERRY L. SMITH This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Directorate of Airframe Subsystems Engineering (SEFL), Systems Engineering Group, Wright-Patterson AFB, Ohio. #### FOREWORD This report was prepared by the Directorate of Airframe Subsystems Engineering (SEFL), Systems Engineering Group, Wright-Patterson Air Force Base, Ohio. The reported tests were conducted during December 1966 and January 1967 in the Climatic Hangar at Eglin Air Force Base, Florida. Mr. Perry L. Smith (SEFL) was the project monitor for the evaluation program. This report was submitted by the author 5 April 1967. This technical report has been reviewed and is approved. WILLIAM A HAMILTON Chief, Launching and Alighting Division Directorate of Airframe Subsystems Engineering #### ABSTRACT Because of recent high rejection rates on carbon steel control cables on military aircraft, the Air Force conducted breaking strength and endurance tests on various types of aircraft control cables. Since approximately 90% of the service life of jet aircraft is flown at low temperatures, the primary purpose of the tests was to obtain information on cable fatigue life at low temperature. The tests were conducted on 1/8-inch dian eter 7x19 galvanized carbon steel, tin-coated carbon steel, and stainless steel cables at both low temperature (-65°F) and room temperature (+70°F). The tests were conducted in the Climatic Laboratory at Eglin AFB, Florida, Results indicate that the stainless steel cables are far superior to the galvanized or tin-coated cables for low temperature operation. Therefore, the stainless steel cables should be considered for replacement of the carbon steel control cables on military aircraft, and the appropriate specifications should be updated accordingly. (This abstract is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Directorate of Airframe Subsystems Engineering (SEFL), Systems Engineering Group, Wright-Patterson Air Force Base, Ohio.) ## PREVIOUS PAGE WAS BLOOK, THEREFORE WAS NOT FILMED. SEG-TR-67-19 ## TABLE OF CONTENTS | SECT | ION | | PAGE | |------|-----------|-------------------------------|------| | 1 | INTROD | UCTION | 1 | | 11 | TESTS | | 1 | | m | TEST RE | ESULTS | 6 | | IV | CONCLU | ISIONS AND RECOMMENDATIONS | 6 | | APPE | ENDEX I | OVERALL COMPARATIVE TEST DATA | 7 | | APPE | ENDIX II | DETAILED TEST DATA FOR CODE A | 16 | | APPE | NDIX III | DETAILED TEST DATA FOR CODE B | 23 | | APPE | NDIX IV | DETAILED TEST DATA FOR CODE C | 30 | | APPE | NDIX V | DETAILED TEST DATA FOR CODE D | 39 | | APPE | NDIX VI | DETAILED TEST DATA FOR CODE E | 48 | | APPE | NDIX VII | DETAILED TEST DATA FOR CODE F | 55 | | APPE | NDLX VIII | DETAILED TEST DATA FOR CODE G | 62 | ## ILLUSTRATIONS (CONT'D) | FIGUR | tE | PAGE | |-------|---|------| | 26, | Code C Tin-Coated Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 34 | | 27. | Code C Stainless Steel Cable Endurance-Tested at -65°F to MIL-W-1511A-4 | 35 | | .`8. | Code C Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 36 | | 29. | Code C Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 | 37 | | 30. | Coco C Stainless Steel Cable Endurance-Tested at +70°F to MIL-C-5424A-1 | 38 | | 31. | Code D Galvanized Cable Endurance-Tested at -65°F to MIL-W-151. 4-4 | 40 | | 32. | Code D Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 41 | | 33. | Code D Tin-Coated Cable Endurance-Tested at -65°F to MIL-W-1511A-4 | 42 | | 34. | Code D Tin-Coated Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 43 | | 35. | Code D Stainless Steel Cable Endurance-Tested at -65°F to MIL-W-1511A-4 | 44 | | 36. | Code D Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 45 | | 37. | Code D Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 | 46 | | 38. | Code D Stainless Steel Cable Endurance-Tested at +70°F to MIL-C-5424A-1 | 47 | | 39. | Code E Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 50 | | 40. | Code E Stainless Steel Cable Endurance-Tested at ~65°F to MIL-W-1511A-4 | 51 | | 41. | Code E Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 52 | ## ILLUSTRATIONS (CONT'D) | FIGU | RE | PAGE | |------|---|------------| | 42. | Code E Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 | 53 | | 43. | Code E Stainless Steel Cable Ludurance-Tested at +70°F to MIL-C-5424A-1 | 54 | | 44, | Code F Galvanized Cable Endurance-Tested at -65°F to MIL-W-15511A-4 | 56 | | 45. | Code F Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 57 | | 46. | Code F Stainless Steel Cable Endurance—Tested at -65°F to MIL-W-1511A-4 | 58 | | 47. | Code F Stainless Steel Cable Endurance-Tested at +70°F to MIL-\'/-1511A-4 | 59 | | 48. | Code F Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 | 60 | | 49. | Code F Stainless Steel Cable Endurance-Tested at +70°F to MIL-C-5424A-1 | 6 3 | | 50. | Code G Galvanized Cable Endurance. Tested at +70°F to MIL-W-1511A-4 | 64 | | 51. | Code G Stainless Steel Cable Endura ce-Tested at -65°F to MIL-W-1511A-4 | 65 | | 52. | Code G Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 | 66 | | 53, | Code G Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 | €? | | 54. | Code G Stainless Steel Cable Endurance-Tested at +70°F to MIL-C-5424A-1. | 68 | ## TABLES | TABL _E | | PAGE | |-------------------|--|------| | I | Number of Reversals Completed When Broken Wires Were
Recorded for Galvanized Cables Tested According to
MIL-W-1511A-4 | 8 | | II | Number of Reversals Completed When Broken Wires Were Recorded for Tin-Coated Cables Tested According to MIL-W-1511A-4 | 9 | | Ш | Number of Reversals Completed When Broken Wires Were
Recorded for Stainless Steel Cables Tested According to
MIL-W-1511A-4 | 10 | | IV | Number of Reversals Completed When Broken Wires Were Recorded for Stainless Steel Cables Tested According to MIL-C-5424A-1 | 11 | | v | Breaking Strength of Code A Galvanized Cables Before and After Endurance Testing at ~65°F to MIL-W-1511A-4 | 17 | | VI | Breaking Strength of Code A Galvanized Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 18 | | VII | Breaking Strength of Code A Stainless Steel Cables Before and After Testing at ~65°F to MIL-W-1511A-4 | 19 | | VIII | Breaking Strength of Code A Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 20 | | IX | Breaking Strength of Code A Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-C-5424A-1 | 21 | | x | Breaking Strength of Code A Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 22 | | ХI | Breaking Strength of Code B Galvanized Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 24 | | XII | Breaking Strength of Code B Galvanized Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 25 | | шж | Breaking Strength of Code B Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 26 | | xıv | Breaking Strength of Code B Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 27 | | xv | Breaking Strength of Code B Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-C-5424A-1 | 28 | | XVI | Breaking Strength of Code B Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 29 | ## TABLES (CONT'D) | TABLE | | PAGE | |--------|---|------| | XVII | Breaking Strongth of Code C Galvanized Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 31 | | XVIII | Breaking Strength of Code C Galvanized Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 32 | | XIX | Breaking Strength of Code C Tin-Coated Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 33 | | XX | Breaking Strength of Code C Tin-Coated Cables Before and After Endurance Testing at
+70°F to MIL-W-1511A-4 | 34 | | IXX | Breaking Strength of Code C Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 35 | | XXII | Breaking Strength of Code C Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 36 | | XXIII | Breaking Strength of Code C Stainless Steel Cables Before and After Endurance Testing at65°F to MIL-C-5424A-1 | 37 | | XXIV | Breaking Strength of Code C Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 38 | | xxv | Breaking Strength of Code D Galvanized Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 40 | | xxvı | Breaking Strength of Code D Galvanized Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 41 | | XXVII | Breaking Strength of Code D Tin-Coated Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 42 | | XXVIII | Breaking Strength of Code D Tin-Coated Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 43 | | XXIX | Breaking Strength of Code D Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 44 | | xxx | Breaking Strength of Code D Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 45 | | XXXI | Breaking Strength of Code D Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-C-5424A-1 | 46 | | XXXII | Breaking Strength of Code D Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 47 | | XXXIII | Breaking Strength of Code F Galvanized Cables Before and After Endurance Testing at -65°F to MIL. W-1511A-4 | 49 | ## TABLES (CONT'D) | TABLE | | PAGE | |-------------|--|-------------| | XXXIV | Breaking Strength of Code E Galvanized Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 50 | | XXXV | Breaking Strength of Code E Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 51 | | xxxvi | Breaking Strength of Code E Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 52 | | IIVXXX | Breaking Strength of Code E Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-C-5424A-1 | 53 | | XXXVIII | Breaking Strength of Code E Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 54 | | XXXX | Breaking Strength of Code F Galvanized Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 56 | | ХI | Breaking Strength of Code F Galvanized Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 57 | | XLI | Breaking Strength of Code F Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 58 | | XLII | Breaking Strength of Code F Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 59 | | XLIII | Breaking Strength of Code F Stainless Steel Cables Before and After Endurance Testing at ~65°F to MIL-C-5424A-1 | 60 | | XIIV | Breaking Strength of Code F Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 61 . | | VLIX | Breaking Strength of Code G Galvanized Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 63 | | xLVI | Breaking Strength of Code G Galvanized Steel Cables Before and After Endurance Testing at +70°F to MIL-W-1511A-4 | 64 | | xráii | Breaking Strength of Code G Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-W-1511A-4 | 65 | | XLVIII | Breaking Strength of Code G Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-W-151? *-4 | 66 | | XLIX | Breaking Strength of Code G Stainless Steel Cables Before and After Endurance Testing at -65°F to MIL-C-5424A-1 | 67 | | X. , | Breaking Strength of Code G Stainless Steel Cables Before and After Endurance Testing at +70°F to MIL-C-5424A-1 | 68 | and hanger. #### SECTION I #### INTRODUCTION The failures of carbon steel control cables on military aircraft are serious problems in the Air Force. The life of these cables has decreased because of excessive wear in areas of the cable that contact pulleys and fairleads. Because of the high 1965-1966 rejection rate on carbon steel cables, the Air Force initiated an investigation of the various types of control cables used on Air Force aircraft. The program was to include the testing of stainless steel cables for possible replacement of carbon steel cables on these aircraft. A search of known literature indicated that all previous DOD testing of control cables had been performed at room temperature (approximately +70°F). Since jet aircraft potentially fly 90% of their service life at high altitudes and at low ambient temperatures, the primary purpose of the present investigation was to provide information on cable fatigue life at low temperature. #### SECTION II #### TESTS The test program covered the testing of galvanized carbon steel, tin-coated carbon steel, and stainless steel cables. The requirements for the galvanized and tin-coated steel cables are given in Military Specification MIL-W-1511A-4, "Wire Rope, Steel (Carbon) Flexible, Performed." Military Specification MIL-C-5424A-1, "Cable: Steel (Corrosion-Resisting) Flexible, Performed (for Aeronautical Use)," gives the requirements for the stainless steel cables. Both of these specifications call for testing at room temperature only. The requirements of MIL-W-1511A-4 are more severe than those in MIL-C-5424A-1. The required breaking strength after endurance testing as given in the two specifications follows: | Specification | Cable diameter (inch) | Tension*
(lbs) | Number of reversals | Breaking
strength
minimum
(lbs) | |---|-----------------------|-------------------|---------------------|--| | MIL-W-1511A-4
(galvanized and
tin-coated steel) | 1/8 | 20 | 70,000 | 1000 | | MIL-C-5424A-1
(stainless steel) | 1/8 | 20 | 150,000 | 950 | Both of these specifications require the cables to retain 50% of their breaking strength after the endurance testing. Samples of 1/8-inch diameter 7x19 stainless, galvanized, and tin-coated steel cables were used in the test program. Seven different cable manufacturers submitted sample cables. These manufacturers are identified as Codes A through G in this report. Each manufacturer's samples were coded for identification and description. The galvanized and tin-coated steel cables were tested according to MIL-W-1511A-4, and the stainless steel cables were tested according to both MIL-W-1511A-4 and MIL-5424A-1. The endurance tests were made on two standard Warner endurance machines. See Figures 1 through 3. These machines are described in both specifications. The endurance tests were conducted at both low temperature (-65°F) and room temperature (+70°F). Samples numbered 1 through 4 represent those tested at -65°F, and samples numbered 5 through 8 represent those tested at +70°F. Sixty-four assemblies (28 stainless steel, 28 galvanized carbon steel, and 8 tin-coated carbon steel) were tested to ascertain their breaking strength before they were subjected to the endurance testing. Each cable assembly consisted of one 3-foot cable section with one MS 21260-4 terminal swaged on each end. The assemblies were tested for breaking strength according to standard laboratory procedures in which a Baldwin tensile test machine was used. The assemblies were gripped by the shoulders of the terminal and loaded in tension until failure occurred. These tests were conducted at room temperature. For the endurance tests, an equal number of samples from each manufacturer, in each type of steel submitted, were tested. Samples from each manufacturer were placed in a -65°F cold chamber for 2 hours before cycling. An equal number of samples were placed in a room at +70°F. Those samples tested according to MIL-W-1511A-4 were subjected to 70,000 reversals, and those tested according to MIL-C-5424A-1 were subjected to 150,000 reversals. The test cables were loaded to 20-pound tensile while cycling at a rate of 120 reversals per minute. The tests were limited to bending fatigue cycles while under tension. The complete scope of the cable problems as they exist today was not evaluated. Each sample was subjected to endurance over top and bottom pulleys actually giving eight wear areas for inspection. Each sample was observed every 30 minutes for a period of 24 hours. Each was examined for its condition. The number of broken wires were recorded as they were noted. All samples that completed the tests were pulled to destruction to determine the remaining strength after endurance. Figure 1. Schematic of Endurance Testing Machine Figure 2. Test Setup for -65°F Endurance Testing #### SECTION III #### TEST RESULTS Overall comparative test data obtained from the various samples and under various conditions are given in Appendix I (Tables I through IV and Figures 4 through 11). Detailed test data for each manufacturer (Codes A through G) are given in Appendixes II through VIII, respectively. The photographs show the damaged section of each sample which occurred when it was run over the pulleys. The beginning of wire breakage in the cables is indicated in Tables I through IV which substantiates the values shown in Figures 4 through 11. #### TESTS AT -65°F Of the cable samples which passed the MIL-W-1511A-4 tests, the percentage of breaking strength remaining for the stainless steel cable was substantially greater than that for the other two types. Galvanized cable from only two of the seven manufacturers passed the tests. See Figure 4. The test results on the tin-coated cables, submitted by only two manufacturers, showed a low level of performance. The tin-coated samples,
however, passed the 50% requirement. See Figure 5. Six of the seven stairless steel samples met the severe endurance requirements of MIL-W-1511A-4. See Figure 5. All of the stainless steel cables submitted passed the MIL-C-5424A-1 exturance requirements. See Figure 7. #### TESTS AT +70°F The test data on the galvanized cables indicate that six of the seven manufacturers submitted satisfactory test results. See Figure 8. Both of the tin-coated control cables submitted for test are satisfactory for +70°F temperature operation. See Figure 9. Six of the seven manufacturers' stainless steel samples met the severe endurance requirements of MIL-W-1511A-4. See Figure 10. All stainless steel samples passed the MIL-C-5424A-1 endurance requirements. See Figure 11. #### SECTION IV #### CONCLUSIONS AND RECOMMENDATIONS Results indicate that the life of the stainless steel cables is far superior to galvanized or tin-coated carbon steel cables at low temperatures. Therefore, these cables should be considered for replacement of the carbon steel cables on military aircraft because of their superior corrosion resistance and longer life at low temperature. Both Specifications MIL-W-1511A-4 and MIL-C-5424A-1 should be revised to include requirements for low-temperature fatigue testing. Also, the requirements for the allowable materials in MIL-W-1511A-4 and MIL-C-5424A-1 tables should be tightened by specifying chemical compositions. ## APPENDIX I ## OVERALL COMPARATIVE TEST DATA NUMBER OF REVERSALS COMPLETED WHEN BROKEN WIRES WERE RECORDED FOR GALVANIZED CABLES TESTED ACCORDING TO MIL-W-1511A-4 a. -65° F Tests | Sumple | | Manufacturer | | | | | | | | | |---------------------|---|---------------|---------|----------|----------|---------|----------|--------|--|--| | No. | | Α | В | С | D | E | F | G | | | | | T | 32,500 | 19,200 | :6,206 | 21,600 | 17,800 | 16,900 | 25,000 | | | | ' | В | 39,400 | 22,800 | 27,900 | 18,000 | 14,400 | 16,900 | 25,000 | | | | 2 3 4 Yotal Average | Т | 39,400 | 16,500 | 21,400 | 32,000 | 14,400 | 16,900 | 25,000 | | | | | В | 35,900 | 16,500 | 26,200 | 10,000 | 10,900 | 16,900 | 25,000 | | | | 7 | Т | 35,900 | 19,200 | 26,200 | 38,000 | 17,80J | 28,700 | 25,000 | | | | | 8 | 39,400 | 16,500 | 26,200 | 18,000 | 10,900 | 14 550 | 25,00 | | | | 4 | τ | 32,500 | 22,800 | 26,200 | 18,000 | 14,400 | 20,700 | 25,00 | | | | • | В | 35,900 | 16,500 | 26,200 | 28,000 | 17,800 | 14,550 | 25,00 | | | | Yotal | | 290,900 | 150,000 | 206,100 | 183,600 | 118,400 | 138,100 | 200,00 | | | | Average | | 36,362.5 | 18,750 | 25,762.5 | 22,950 | 14,800 | 17,262.5 | 25,00 | | | | | | | 1 | b. +70°F | Tests | | | | | | | K | 7 | 43,600 | 21,300 | 46,200 | 36,000 | 21,500 | 14,300 | 14,80 | | | | 3 | В | 60,000 | 18,000 | 28,900 | 36,000 | 21,500 | 14,300 | 14,80 | | | | 6 | т | 60,000 | 18,000 | 53,200 | 60,300 | 17,800 | 14,300 | 14,80 | | | | | 8 | 60,000 | 18,000 | 53,200 | 60,300 | 25,200 | 32,000 | 26,00 | | | | 7 | r | 60,000 | 21,300 | 49,200 | 52,700 | 21,500 | 32,000 | 26,00 | | | | • | В | 57,200 | 24,300 | 35,700 | 48,600 | 17,800 | 17,900 | 22,60 | | | | 8 | T | 60,000 | 18,000 | 49,700 | 48,600 | 21,500 | 14,300 | 22,60 | | | | U | В | 43,600 | 28,500 | 32,000 | 39,000 | 25,200 | 32,000 | 22,60 | | | | Total | | 444,400 | 167,400 | 348,100 | 381,500 | 172,600 | 1/1,100 | 164,20 | | | | Averag | 6 | 55,550 | 20,925 | 43,512.5 | 47,687.5 | 21,500 | 21,387.5 | 20,52 | | | TABLE II NUMBER OF REVERSALS COMPLETED WHEN BROKEN WIRES WERE RECORDED FOR TIN-COATED CABLES TESTED ACCORDING TO MIL-W-1511A-4 a. -65° F Tests | A | В | C 25,000 25,000 25,000 25,000 25,000 25,000 25,000 25,000 25,000 | D 30,800 30,800 30,800 30,800 30,800 30,800 30,800 30,800 30,800 76,800 | Ε | F | G | |---|-------------|---|---|--|--|--| | | b | 25,000
25,000
25,000
25,000
25,000
25,000
200,000
25,000 | 30,800
30,800
30,800
30,800
30,800
30,800
246,400
30,800 | | | | | | b | 25,000
25,000
25,000
25,000
25,000
200,000
25,000 | 30,800
30,800
30,800
30,800
30,800
246,400
30,800 | | | | | | b | 25,000
25,000
25,000
25,000
25,000
200,000
25,000 | 30,800
30,800
30,800
30,800
30,800
246,400
30,800 | | | | | | b | 25,000
25,000
25,000
25,000
200,000
25,000 | 30,800
30,800
30,800
30,800
30,800
246,400
30,800 | | | | | | b | 25,000
25,000
25,000
25,000
200,000
25,000 | 30,800
30,800
30,800
30,800
246,400
30,800 | | | | | | b | 25,000
25,000
200,000
25,000 | 30,800
30,800
246,400
30,800 | | | | | | b | 25,000
200,000
25,000 | 30,800
246,400
30,800 | | | | | | b | 200,000 | 246,400
30,800 | | | | | | b | 25,000 | 30,800 | | | | | | b | | <u> </u> | | | | | | b | . + 70° F | Tests | | | | | | | | | | | | | • | 1 | 24,400 | 36,000 | | | | | | | 31,000 | 36,000 | | | | | | | 24,400 | 52,800 | | | | | | | 28,000 | 36,000 | | | | | | | 31,000 | 36,000 | | | | | ļ | | 31,000 | 47,500 | | | | | | | 28,000 | 49,400 | ······································ | | | | | | 34,000 | 32,400 | | | | | | | 231,300 | 326,100 | | | 1 | | | | 28,975 | 40,762.5 | | | 1 | | | | | 28,000
31,000
31,000
28,000
34,000
231,300 | 28,000 36,000
31,000 36,000
31,000 47,500
28,000 49,400
34,000 32,400
231,300 326,100 | 28,000 36,000
31,000 36,000
31,000 47,500
28,000 49,400
34,000 32,400
231,300 326,100 | 28,000 36,000
31,000 36,000
31,000 47,500
28,000 49,400
34,000 32,400
231,300 326,100 | TABLE III NUMBER OF REVERSALS COMPLETED WHEN BROKEN WIRES WERE RECORDED FOR STAINLESS STEEL CABLES TESTED ACCORDING TO MIL-W-1511A-4 a. --65° F Tests | Sam | y l e | Manufacturer | | | | | | | | | | |----------|-------|--------------|----------|---------|----------|----------|---------------------|---------|--|--|--| | 1 N | Ο. | A | В | C | D | E. | F | G | | | | | | т | 19,200 | 21,700 | 54,110 | 41,700 | 23,800 | 16,590 | 26,500 | | | | | l
 | В | 19,200 | 14,000 | 40,000 | 49,000 | 23,800 | 30,500 | 26,500 | | | | | 2 | T | 19,200 | 21,700 | 28,800 | 34,800 | 27,600 | 2,000 | 26,500 | | | | | 2 | В | 22,800 | 14,000 | 40,000 | 49,000 | 27,600 | 16,500 | 38,000 | | | | | 3 | Т | 29,900 | 21,700 | 64,700 | 38,300 | 23,800 | 30,590 | 33,000 | | | | | | В | 52,000 | 11,600 | 36,500 | 55,600 | 27,600 | 20,000 | 26,500 | | | | | 4 | T | 29,900 | 7,590 | 51,100 | 38, 300 | 37,900 | 20,000 | 26,500 | | | | | | В | 37,000 | 21,700 | 50,600 | 31,400 | 23,800 | 20,000 | 38,000 | | | | | Total | | 229,200 | 133,900 | 365,800 | 338,100 | 215,900 | 156,000 | 246,500 | | | | | Average. | | 28,650 | 16,737.5 | 45,725 | 42,262.5 | 26,987.5 | 19,500 | 30,812 | | | | | | | | b. | + 70° | F Tests | | | | | | | | | ۲ | 28,900 | 18,400 | 16,200 | 42,000 | 25,100 | 6,500 | 14,500 | | | | | 5 | В | 39,200 | 18,400 | 16,200 | 42,006 | 21,700 | 6,500 | 18,000 | | | | | 6 | 'T' | 25,300 | 14,900 | 20,000 | 45,600 | 21,700 | 27,100 | 24,900 | | | | | 0 | В | 32,200 | 11,000 | 27,400 | 38,300 | 28,700 | 27,100 | 18,000 | | | | | ny) | 'T' | 25,300 | 18,400 | 27,400 | 42,000 | 18,000 | 13,300 | 21,700 | | | | | 7 | В | 32,200 | 11,000 | 16,200 | 38,000 | 21,700 | 19,900 | 18,000 | | | | | 0 | 7 | 18,700 | 14,900 | 20,000 | 12,500 | 25,100 | 30 _y 500 | 21,700 | | | | | 8 | В | 25,300 | 14,900 | 16,200 | 31,400 | 21,706 | 27,100 | 7,200 | | | | | 701 | a l | 227,100 | 121,900 | 159,600 | 292,300 | 183,700 | 158,000 | 144,000 | | | | | Ave | rage | 28,387.5 | 15,237.5 | 19,950 | 36,537.5 | 22,962,5 | 19,750 | 18,000 | | | | TABLE IV NUMBER OF REVERSALS COMPLETED WHEN BROKEN WIRES WERE RECORDED FOR STAINLESS STEEL CABLES TESTED ACCORDING TO MIL-C-5424A-1 a. -65°F Tests | Sample | | 1 | | Ma | nufactur | er | | | |----------------------|-----|----------|---------|---------|-----------|---------------------|---------|---------| | • | lo. | Α | В | С | D | Ε | F | G | | | T | 26,000 | 35,700 | 150,000 | 100,500 | 47 ₉ 300 | 16,700 | 25,200 | | 1 | В | 26,000 | 21,800 | 80,400 | 110,800 | 32,400 | 41,700 | 46,800 | | | Т | 89,500 | 50,300 | 150,000 | 104,400 | 28,700 | 41,700 | 54,700 | | 2
3
4
Total | В | 89,500 | 39,500 | 89,100 | 145,900 | 65,600 | 41,700 | 46,800 | | 3 | Т | 26,000 | 50,300 | 30,900 | 150,006 | 75,600 | 38,800 | 36,700 | | | В | 89,500 | 35,700 | 74,000 | 1.32,000 | 61,400 | 34,800 | 66,800 | | 4 | Т | 65,200 | 57,500 | 150,000 | 150,000 | 61,400 | 20,300 | 66,800 | | | В | 68,000 | 28,600 | 67,000 | 110,000 | 54,300 | 20,300 | 60,100 | | Total | | 479,700 | 319,400 | 791,400 | 1,003,600 | 426,700 | 256,000 | 403,900 | | Average | | 59,982.5 | 39,925 | 98,925 | 125,450 | 53,337.5 | 32,000 | 50,487 | | | | | b. | + 70° F | Tests | | | | | 5 | т | 22,500 | 31,000 | 57,820 | 53,000 | 66,700 | 70,000 | 19,500 | | | В | 137,000 | 34,200 | 62,200 | 85,000 | 70,000 | 42,200 | 36,200 | | | Т | 70,000 | 1.4,300 | 62,700 | 60,350 | 63,600 | 31,600 | 29,500 | | 6 | В | 46,500 | 34,200 | 62,700 | 37,900 | 66,700 | 48,500 | 57,600 | | | т | 28,700 | 24,500 | 36,100 | 71,000 | 42,000 | 76,900 | 47,800 | | 7 | В | 53,200 | 34,200 | 57,820 | 85,000 | 63,600 | 87,600 | 57,600 | | | T | 81,200 | 31,100 | 57,820 | 81,000 | 46,600 | 76,900 | 57,600 | | 8 | В | 56,700 | 29,500 | 57,820 | 81,000 | 50,000 | 52,900 | 47,800 | | Tota | 1 | 495,800 | 233,000 | 454,980 | 554,250 | 569,200 | 486,600 | 353,600 | | Average | | 61,975 | 29,125 | 56,872. | 5 69,2812 | 71,150 | 60,825 |
44,200 | T - Top pulley B - Bottom pulley Figure 4. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys Figure 5. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys TEMP: -65°F TYPE: 1/8" 7X19 STAINLESS STEEL SPEC : MIL-W-1511A-4 Figure 6. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys Figure 7. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys Figure 8. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys Figure 9. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys Figure 10. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys Figure 11. Average Percent of Breaking Strength Remaining After Endurance Tests of Top and Bottom Pulleys #### APPENDIX II ## DETAILED TEST DATA FOR CODE A (Tables V through X and Figures 12 through 17) In the figures for the -65°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 1 - Sample 2 - Sample 3 - Sample 4 In the figures for the +70°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 5 - Sample 6 - Sample 7 - Sample 8 TABLE V BREAKING STRENGTH OF CODE A GALVANIZED CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE | POUNDS NEFORE
ENDURANCE TESTING | | STRENGTH AFTER
BS REQUIRED B | | | | | |---------|------------------------------------|--------|---------------------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2150 | 1280 | 59.5 | 1150 | 53.5 | x | | | 2 | 2175 | 1050 | 48.3 | 1030 | 47.4 | x | 1 | | 3 | 2200 | 885 | 40.2 | 1210 | 55.0 | 1 | x | | 4 | 2175 | 1065 | 49.0 | 975 | 44.8 | | х | | Total | 8700 | 4280 | | 4365 | | | | | Average | 2175 | 1070 | 49.2 | 1091 | 50.2 | | | a. Top Pulley b. Bottom Pulley Figure 12. Code A Galvanized Cable Endurance-Tested at -65°F to MIL-W-1511A-4. TABLE VI BREAKING STRENGTH OF CODE A GALVANIZED CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE
ENDURANCE TESTING | | STRENGTH AFTER
BS REQUIRED D | | | | | |---------|------------------------------------|------------|---------------------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRE) | TOP PULLEY | | BOTTOM | PULLEY | PASSED | FAILED | | l | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | FAILED | | 5 | 2150 | 1710 | 79.5 | 1805 | 83.6 | ж | | | 6 | 2175 | 1850 | 85.1 | 1695 | 77.9 |) x |] | | 7 | 2200 | 1725 | 78.4 | 1785 | 81.1 | x | | | 8 | 2175 | 2035 | 93.6 | 1835 | 84.4 | × | | | Total | 8700 | 7320 | | 7120 | | | | | Average | 2175 | 1830 | 84.1 | 1780 | 81.8 | | | a. Top Pulley b. Bottom Pulley Figure 13. Code A Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 TABLE VII BREAKING STRENGTH OF CODE A STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS REQUIRED | (950 L | STRENGTH ALT
BS REQUIRED
PULLEY | BY SPECIFICA | | PASSED
X
X | FAILED | |---------|--|--------|---------------------------------------|--------------|----------------------|------------------|--------| | NO. | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 1900 | 1600 | 84.2 | 1745 | 91.8 | х | | | 2 | 1875 | 1750 | 93.3 | 1610 | 85.7 | x | 1 | | 3 | 1950 | 1745 | 89.5 | 1585 | 81.3 | x | j | | 4 | 1875 | 1750 | 93.3 | 1550 | 82.7 | x | !
[| | Total | '/κ. | 6845 | | 6490 | | | | | Average | 1530 | 1711 | 89.0 | 1623 | 84.0 | | | a. Top Pulley Figure 14. Code A Stainless Steel Cable Endurance-Tested at -65°F to MIL-W-1531A-4 TABLE VRI BREAKING STRENGTH OF CODE A STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS REQUIRED | (950 LI | STRENGTH AFT
BS REQUIRED
PULLEY | BY SPECIFICA | | PASSED | FAILED | |---------|--|---------|---------------------------------------|--------------|----------------------|--------|--------| | NO. | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 1900 | 1555 | 81.8 | 1385 | 72.9 | х | | | 6 | 1875 | 1420 | 75.7 | 1450 | 77.3 | x | ĺ | | 7 | 1950 | 1505 | 77.2 | 1385 | 70.5 | x | 1 | | 8 | 1875 | 1570 | 83.7 | 1345 | 71.7 | × | | | Total | 7600 | 6050 | | 5565 | | | | | Average | 1900 | 1513 | 79.6 | 1391 | 73.1 | | | b. Bottom Pulley Figure 15. Code A Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 TABLE IX BREAKING STRENGTH OF CODE A STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-C-5424A-1 | SANPLE | POUNDS BEFORE
ENDURANCE TESTING | | STRENGTH AFT
BS REQUIRED | | | | | |---------|------------------------------------|--------|-----------------------------|--------|----------------------|--------|--------| | | (1760 LBS REQUIRED | TOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | MO. | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 1900 | 1860 | 97.9 | 1850 | 97.4 | ж | | | 2 3 | 1975 | 1905 | 96.5 | 1860 | 94.2 | x | | | 3 | 1950 | 1885 | 96.7 | 1870 | 95.9 | x | | | 4 | 18 75 | 1850 | 98.7 | 1825 | 97.3 | ж | | | Total | 7700 | 7500 | | 7405 | | | | | Average | 1925 | 1875 | 97.5 | 1851 | 96.2 | | | a. Top Pulley b. Bottom Pulley Figure 16. Code A Stainless Steel Cable Endurance-Tested at -65°F to MIL-W-5424A-1 TABLE A BREAKING STRENGTH OF CODE A STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-C-5424A-1 | SAMPLE
NO. | POUNDS BEFORE ENDURANCE TESTING | (950 L | STRENGTH AFT
BS REQUIRED
FULLEY | BY SPECIFICA | | PASSED | FAILED | |---------------|---|--------|---------------------------------------|--------------|----------------------|--------|--------| | | (1760 LBS REQUIRED
BY SPECIFICATION) | POUNDS | PERCENT
RENAINING | POUNDS | PERCENT
RENAINING | | FAILED | | 5 | 1945 | 1900 | 97.7 | 308F | 92.8 | ж | | | 6 | 1975 | 1865 | 94.4 | 1905 | 96.5 | x | l | | 7 | 1950 | 1850 | 97.4 | 1935 | 99.2 | x | ! | | 8 | 2045 | 1875 | 91.7 | 2025 | 99.0 | ж | | | Total | 7915 | 7580 | | 7630 | | | | | Average | 1979 | 1895 | 95,8 | 1907 | 96.4 | | | a. Top Pulley b. Bottom Pulley Figure 17. Code A Stainless Steel Cable Endurance Tested at 470°F to MIL-W-5424A-1 #### APPENDIX III #### DETAILED TEST DATA FOR CODE B (Tables XI through XVI and Figures 18 through 22) Since galvanized samples falled the low temperature tests, no figures are included for these samples. In the figures for the -65°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: Sample 1 Sample 2 Sample 3 Sample 4 In the figures for the $+70^{\circ}$ F tests, the cable + a.e arranged in the following descending order for Parts a and b of each figure: Sample 5 Sample 6 Sample 7 Sample 8 TABLE XI BREAKING STRENGTH OF CODE B GALVANIZED CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE FRUURANCE TESTING | | TRENGTH AFTE. | | | | | |---------|---------------------------------|----------|--|--------|----------------------|--------|--------| | MO. | (2000 LBS REQUIRED | 101 | PULLEY | POTTON | PULL EY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2475 | Cables o | Cables completely separated prior to 70,000 roversals. | | | | ж. | | 2 | 2450 | separate | | | | | х | | 3 | 2460 | to 70,0 | | | | | х | | 4 | 2450 | Tests v | Tests were terminated. | | | | | | Total | 9835 | | | | | | | | Avorage | 245 0 | | | | | | | TABLE XII BREAKING STRENGTH OF CODE B GALVANIZED CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1551A-4 | SAMPLE | POUNDS BEFORE
Endurance testing | | TRENGTH AFTER
BS REQUIRED B | | | | | |---------|------------------------------------|--------|--------------------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | BOTTOM | PULL EY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2475 | 1700 | 68,7 | 1180 | 47.7 | ж | I | | 6 | 2450 | 1415 | 57.8 | 1450 | 59.2 | × | i | | 7 | 2460 | 1445 | 54.7 | 1395 | 56.7 | × | İ | | 8 | 2450 | 1245 | 8,03 | 1315 | 53,7 | × | | | Total | 9835 | 5805 | | 5340 | | | | | Avorago | 2459 | 1451 | 59. 0 | 1335 | 54,3 | | | a. Top Pulley b. Bottom Pulley Figure 18. Code B Cadvanized Cable Endurance Tested at 170° E to MILeW-1644A-4 TABLE XIII BREAKING STRENGTH OF CODE B STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE
NO. | POUNDS BEFORE ENDURANCE TESTING (1760 LBS REQUIRED BY SPECIFICATION) | BREAKING STRENGTH AFTER ENDURANCE TEST (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY BOTTOM PULLEY | | TION) | PASSED | FAILED | | |---------------|--|---|----------------------|--------|----------------------|--------|---| | | | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2260 | 1290 | 57.1 | 1470 | 65,0 | ж | | | 2 | 2250 | 1375 |
61.1 | 1200 | 53.3 | ж | | | 3 | 2240 | 1295 | 57.8 | 1345 | 60.0 | x | Ì | | 4 | 2240 | 1365 | 60,9 | 1325 | 59.2 | ж | | | Total | 8990 | 5325 | | 5340 | 1 | | | | Average | 2248 | 1331 | 59,2 | 1335 | 59.4 | | | a. Top Pulley b. Bottom Pulley Figure 19. Code B Stainlern Steel Cable Endurance Tented at 65°F to MIL W 4514A-4 TABLE XIV BREAKING STRENGTH OF CODE B STAINLESS STEEL, CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE
NO. | POUNDS BEFORE
ENDURANCE TESTING
(1780 LBS REQUIRED
BY SPECIFICATION) | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY WOTTON PULLEY | | | | | FAILED | |---------------|---|--|----------------------|--------|----------------------|-----|--------| | | | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2260 | 1375 | 59,2 | 1400 | 61,9 | × | | | 6 | 2250 | 1325 | 60,8 | 1350 | 60.0 | - K | 1 | | 7 | 2240 | 1300 | 58,9 | 1325 | 59.2 | x | 1 | | 8 | 2240 | 1275 | 58.0 | 1.290 | 57,6 | × | | | Total | 8990 | 5275 | 56.9 | 5365 | 59,7 | | | | Average | 2248 | 1319 | 58.7 | 1341 | 59,7 | | | a. Top Pulley b. Bottom Pulley Figure 20. Code B Stainlers Steel Cable Endurance Tested at 170°F to MIL W 1511A 4 TABLE XV RREAKING STRENGTH OF CODE B STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-C-5424A-1 | SAMPLE
No. | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS REQUIRED
BY SPECIFICATION) | BREAKING STRENGTH AFTI
(950 LBS REQUIRED E
TOP PULLEY | | | PASSED | FAILED | | |------------------|---|---|----------------------|--------|----------------------|--------|---| | | | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2260 | 1970 | 87.2 | 2010 | 88.9 | X | | | 2 | 2260 | 2085 | 92.7 | 2005 | 89.1 | x | ĺ | | 3 | 2240 | 2120 | 94.6 | 1790 | 79,9 | l x | | | 4 | 2240 | 2155 | 96.2 | 2090 | 93,3 | x | | | Total | 8990 | 6330 | | 7895 | | | | | Λνοτα g ο | 2248 | 2083 | 92.6 | 1974 | 87,8 | | | a. Top Pulley b. Bottom Pulley Figure 21. Code B Stainless Steel Cable Endurance γ ested at $\sim\!65^{\circ}\mathrm{F}$ to $\mathrm{MIL}_{2}\mathrm{C}\sim\!5424\Delta\!=\!1$ TABLE XVI BREAKING STRENGTH OF CODE B STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-C-5424A-1 | SAMPLE | ∂OUNDS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|---|---|----------------------|--------------|----------------------|--------|--------| | | (1760 LBS REQUIRED | TOP PULLEY | | BOTTOM | PULLEY | PASSED | FAILED | | NO. | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2260 | 2125 | 94.0 | 1950 | 86.3 | х | | | 6 | 2250 | 1935 | 86.0 | 194 0 | 86.2 | x | | | 7 | 2240 | 1910 | 85.3 | 2005 | 89.5 | x | l | | 8 | 2240 | 1805 | 80.6 | 1945 | 86.8 | x | | | Total | 8990 | 1775 | | 7840 | | | | | Average | 2248 | 1944 | 86.5 | 1960 | 87.2 | | | a. Top Pulley b. Bottom Pulley Figure 22. Code B Stainless Steel Cable Endurance-Tested at +70° F to MIL-C-5424A-1 ## APPENDIX IV ### DETAILED TEST DATA FOR CODE C (Tables XVII through XXIV and Figures 23 through 30) In the figures for the -65°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 1 - Sample 2 - Sample 3 - Sample 4 - Sample 5 - Sample 6 - Sample 7 - Sample 8 TABLE XVII BREAKING STRENGTH OF CODE C GALVANIZED CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|---------------------------------|--|----------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | YOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2400 | 1970 | 82.1 | 2095 | 87,3 | × | | | 2 | 2400 | 1990 | 82.9 | 1880 | 78.3 | × | Í | | 3 | 2460 | 2105 | 85.6 | 1975 | 80,3 | ж | | | 4 | 2400 | 1620 | 67.5 | 1865 | 77.7 | x | | | Total | 9660 | 7685 | | 7815 | | | | | Average | 2415 | 1921 | 79,6 | 1954 | 80,9 | | | a. Top Pulley b. Bottom Palley Figure 23. Code C Calvanized Cable Endurance Tested at -65°F to MIL W-1511A-4 TABLE XVIII BREAKING STRENGTH OF CODE C GALVANIZED CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SANPLE | POUNDS BEFORE ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|---------------------------------|--|----------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP PULLEY | | BOTTOM | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POURDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2400 | 2250 | 93.8 | 2210 | 80,9 | ж | | | 6 | 2400 | 2070 | 86.3 | 2150 | 89.6 | ж | 1 | | 7 | 2460 | 1920 | 78.0 | 2030 | 82.5 | x | i | | 8 | 2400 | 2130 | 88.8 | 2110 | 87.9 | × | | | Total | 9660 | 8370 | , - | 8500 | | | | | Avorago | 2415 | 2090 | 86,6 | 2125 | 88,0 | | | a. Top Pulley b. Bottom Pulley Figure 24. Code C Calvanized Cable Endurance Torded at 170°F to MII: W-1511A 4 TABLE XIX BRAKING STRENGTH OF CODE C TIN-COATED CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|---------------------------------|--|----------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUKUS | PERCEN1
REMAINING | POUNDS | PERGENT
REMAINING | | | | 1 | 2460 | 1445 | 58.7 | 1585 | 64.7 | × | } | | 2 | 2470 | 1575 | 63.8 | 1530 | 61.9 | ж | } | | 3 | 2480 | 1645 | 66,3 | 1595 | 64.3 | ж | ļ | | 4. | 2470 | 1515 | 61,3 | 1445 | 58.5 | ж | | | Total | 9880 | 61.80 | | 6155 | | | | | Avorugo | 2470 | 1545 | 62,6 | 1539 | 62,3 | | | a. Top Pulley b. Bottom Pulley Figure 25. Code C Tin Conted Cable Endurance Tested at 455 F to Mile W. 1511A 4 TABLE XX RREAKING STRENGTH OF CODE C TIN-COATED CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE
No. | POUNDS BEFORE
ENDURANCE TESTING
(2000 LBS REQUIRED
BY SPECIFICATION) | BREAKING STRENGTH AFYER ENDURANG
(1000 LDS BEGMENED BY SPECIFICA
TUP PULLEY BOTTON | | | PASSED | FAILED | | |---------------|---|--|----------------------|--------|----------------------|--------|---| | | | P (4),5 | PERCENT
RELAINING | POUNDS | PERCENT
REMAINING | | | | 6 | 2460 | 2105 | 81.6 | 2120 | 86.2 | ж | | | 6 | 2470 | 2400 | 85.0 | 2105 | 81.2 | x | | | 7 | 2480 | 2000 | 83.5 | 2025 | 81.7 | x | } | | 8 | 2470 | 2,160 | 87.0 | 1900 | 76.9 | × | | | Total | 9880 | Սժեն | | 8050 | | | | | Λνοιμασο | 2470 | 2496 | 85,3 | 2073 | 81.5 | | | b. Botton Palley Figure 26. Code C Tin-Conted Cable Endurance Tested at 170° F to MII, W-1511A-4 TABLE XXI BREAKING STRENGTH OF CODE C STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SANPLE | POUNDS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|------------------------------------|---|----------------------|--------|----------------------|--------|--------| | | (1760 LBS REQUIRED | TOP | PULLEY | BOTION | PULLEY | PASSED | FAILED | | HO. | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
RENAINING | | | | 1 | 1940 | 1825 | 94.1 | 1780 | 91.8 | x | | | 2 | 1980 | 1805 | 91.2 | 1850 | 93.4 | x | | | 3 | 1960 | 1895 | 96.7 | 1785 | 91.1 | į x | 1 | | 4 | 1960 | 1835 | 93.6 | 1775 | 90.6 | х | | | Total | 7840 | 7360 | | 7130 | | | | | Average | 1960 | 1840 | 93.9 | 1798 | 91.7 | | | h. Bottom Pulley Figure 27. Code C Stainless Steel Cable Endurance-Tented at ~65° T to MIL-W-1511A-4 TABLE AXII BREAKING STRENGTH OF CODE C STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING
(950 LBS REQUIRED BY SPECIFICATION) | | | | | FAILED | |---------|------------------------------------|--|----------------------|--------|----------------------|--------|--------| | NO. | (1760 LBS REQUIRED | TOP | PULLEY | BOTTOM | PULLEY | PASSED | LAITER | | NV. | BY SPECIFICATION) | POUNDS | PERCENT
RENAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 1940 | 1220 | 62.9 | 1450 | 74.7 | X | | | 6 | 1980 | 1465 | 74.0 | 1675 | 85.0 | ж | 1 | | 7 | 1980 | 1500 | 76,5 | 1255 | 64.0 | x | | | 8 | 1960 | 1600 | 81,6 | 1100 | 56,1 | ж | | | Total | 78á0 | 5785 | | 5480 | | | | | Average | 1960 | 1446 | 73,8 | 1370 | 69.9 | | | a. Top Pulley b. Bottom Pulley Figure 28. Code C Stainless Steel
Cable Endurance-Tested at 470° F to MIL-W-1511A-4 TABLE 8809 | BREAKING STRENGTH OF CODE C STAINLESS STEEL CABLES | 1. tr | ्रसुह | |--|-------|-------| | AND AFTER ENDURANCE TESTING AT ~65"F TO MIL~Col. | A. 1 | | | SAMPLE
No. | POUNDS BEFORE ENDURANCE TESTING (1760 LBS REQUIRED BY SPECIFICATION) | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY GOTTOM PULLEY | | | | PASSED | FAILFD | |---------------|--|--|----------------------|--------|----------------------|--------|--------| | nu. | | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | ı, | 1940 | 1915 | 98,7 | 1,900 | 97,9 | * | | | 2 | 1.980 | 1,91.0 | 96,6 | 1.885 | 95,2 |] x. | | | 3 | 1960 | 1915 | 97,7 | 1900 | 96,9 | ж. | | | 4 | 1960 | 1920 | 98,0 | 1,895 | 96,7 | ж | | | Total | 7840 | 7660 | | 7580 | | | | | Averago | 1960 | 1915 | 97.7 | 1895 | 96,7 | | | a. Top Palley b. Bottom Pulley Figure 29. Code C Stainless Steel Cable Endurance Tested at ~65°F to MIL-C-5424A-4 TABLE XXIV FUREARING STRENGTH OF CODE C STAINLESS STEEL CABLES REFORM AND AFTER ENDURANCE TESTING AT 470°F TO MIL-C-5424A-1 | SAMPLE | POUNDS DEFORE FUNDARANCE TESTING | BREAKING
(950 LI | DACCUD | | | | | |---------|----------------------------------|---------------------|----------------------|--------|----------------------|--------|--------| | NO. | (1760 LBS REQUIRED | TOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PLRCENT
REMAINING | | | | 15 | 1940 | 1,900 | 97.9 | 1916 | 98,7 | × | | | 6 | 1980 | 1.94.0 | 96.5 | 1885 | 95,2 | ж | | | 7 | 1,960 | 1.870 | 96,4 | 1,900 | 96,9 | X. | | | Н | £960 | 1910 | 97.4 | 1,920 | 98,0 | ж, | | | Total | 7840 | 7590 | | 7620 | | | | | Ανουακο | 1.960 | 1898 | 96,8 | 1,905 | 97,2 | | | n. Top Pulley b. Bottom Pulley Figure 30. Code C Stainless Steel Cable Endurance Lested at 470°E to MH cC-5424A-1 ### APPENDIX V ### DETAILED TEST DATA FOR CODE D (Tables XXV through XXXII and Figures 31 through 38), In the figures for the ~65°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 1 - Sample 2 - Sample 3 - Sample 4 - Sample 5 - Sample 6 - Sample 7 - Sample 8 TABLE XXV BREAKING STRENGTH OF CODE D GA. JANUARO CABLES BEFORE AND ASTERCENDURANCE TESTING AT "65" & TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE
ENDURANCE TESTING | | | | | | | |----------|------------------------------------|--------------|----------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP PULLEY | | BOTTOM | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1. | 2300 | 1280 | 55,7 | 1220 | 53,0 | * | | | 2 | 2360 | 1,61.0 | 68,2 | 1.185 | 50,2 | * | ĺ | | 3 | 2360 | 1415 | 60,2 | 1.495 | 63,6 | .8 | | | 4 | 2360 | 1,1,70 | 49,6 | 1000 | 42,4 | ж | | | Total | 9370 | 547 5 | | 4900 | + | | | | Avorago | 2543 | 1369 | 58,4 | 1225 | 52,3 | | | a. Top Pulley b. Bottom Pulley Figure 31. Code D Galvanized Cable Fadurance-Tested at -65° F to MIL-W-1511A-4 TABLE XXVI BREAKING STRENGTH OF CODE D GALVANIZED CARLES BEFORE AND AFTER ENDURANCE TESTING AT 470°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE ENDURANCE YESTING | B | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | |---------|---------------------------------|--------|--|---------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | BOTTO H | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2300 | 1970 | 85.7 | 1870 | 81.3 | ж | | | 6 | 2360 | 1820 | 77.1 | 1980 | 84,0 | ж. | | | 7 | 2350 | 1830 | 77.9 | 1890 | 80.4 | Ж. | | | 8 | 2360 | 1875 | 79.4 | 1990 | 84.3 | * | | | Total | 9370 | 7495 | | 7730 | | | | | Δνοπακο | 2343 | 1,874 | 80,0 | LOME | 82,6 | | | a. Top Pulley b. Bottom Pulley Figure 32. Code D Calvanized Cable Endurance-Tested at 470°F to MIL-W-1511A-1 TABLE XXVII BREAKING STRENGTH OF CODE D TIN-COATED CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65"F TO MIL-W-1511A-4 | i i | POUNDS BEFORE
Endurance testing | BREAKING STRENGTH AFTER EMBRANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|------------------------------------|---|----------------------|--------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | MOTTOM | PULL EY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2260 | 1220 | 54,0 | 1250 | 55,3 | N. | | | 2 | 2300 | 1.1.95 | 52.0 | 1220 | 53,0 | ж | į | | 3 | 2280 | 1200 | 52,6 | 1 150 | 50,4 | ж | | | 4 | 2300 | 1345 | 58.6 | 1300 | 196,15 | n | | | Total | 9140 | 4960 | | 4920 | | | | | Ανουμφο | 2286 | 1240 | 5d,3 | 1230 | tatt. H | | | а. Тор РиПеу b. Bottom Pulley Figure 33. Code D The Conted Cable Endurance Tester at ~65° F to Mill. W-1511A.-4 TABLE XXVIII BREAKING STRENGTH OF CODE DOTING COATED CARLES BEFORE AND A CTER ENDURANCE TESTING AT 170 FOR TO MIL. W-1511A-4 | SAMPLE | POUNDS BEFURE
ENDURANCE TESTING | (1000 L | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | |-------------------|------------------------------------|------------------------------|--|------------------------------|------------------------------|-------------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | BOTYOM | PULLEY | PASSED | FAILED | | BY SPECIFICATION) | POUNDS | PERSENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | | 6
7
8 | 2260
2300
2280
2300 | £366
£360
£360
£360 | 60,4
58,7
66,9
59,3 | 586
1,050
1506
1230 | 26,9
46,7
66,0
63,6 | 5
X
X |
Я | | Testrol | 9140 | 5600 | | 43070 | | | - | | Average | 2286 | 1400 | 61,3 | 1093 | 47.8 | | | a. Top Pulley b. Bottom Pattey Figure 34. Code D'Tin-Conted Cable Enderance-Tested at 170°F to MII: W-1511A-4 TABLE XXIX BREAKING STRENGTH OF CODE D STAINLESS STEEL CARLES BEFORE AND AFTER INDURANCE TESTING AT #66"F TO MILEW-1611A-4 | NO. | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS NEQUIRED | BREAKING
(950 LI | PASSED | FAILED | | | | |----------|--|---------------------|----------------------|--------|----------------------|---|---| | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 1,860 | 044,1 | . 83,3 | 1676 | 84.7 | 3 | | | 22 | 1900 | 1.560 | 82.1 | 1500 | 78.9 | 8 | } | | 3 | 1860 | 1620 | 87,1 | 1405 | 715.4 | N | } | | 4 | 1900 | 1.625 | ा,तप्र | (500 | 78.9 | 8 | | | Total | 7520 | 63146 | | 15980 | | | | | Δνοιπικο | 1880 | 1589 | 84,6 | 1496 | 79.6 | | | a. Top Pulley b. Bottom Pulley Figure 35. Code D Stablem Steel Cable Endurance Tested at -65" F to MIL-W-1511A-4 TABLE XXX BREAKING STRENGTU OF CODE D STAINLESS STEEL, CARLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE
HO, | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS REQUIRED | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LMS REQUIRED BY SPECIFICATION) TOP PULLEY BOTTON PULLEY | | | | PASSED | FAILED | |---------------|--|---|----------------------|--------|----------------------|------------|--------| | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 11 | 1,860 | 1.440 | 77.4 | 1,450 | a | x | İ | | 6 | 1,900 | 1515 | 79,7 | 1430 | 76,3 | [x | | | 7 | 1860 | 1.416 | 79,3 | 1446 | 77.7 | . * | | | [B - | 1.900 | 1410 | 74,2 | 1530 | 80,8 | .8. | | | | 7520 | 6840 | | 6866 | | | | | Ανούπκο | THHI | 1460 | 77.7 | 1,4,64 | 77.9 | | | er. Trops Frestlery b. Bottom Pulley Figure 36. Code D Stainless Stool Cable Endogance-Tested at 170°F to MII. WolfillA.4. TABLE XXXI BIGEAKING STRENGTH OF CODE D STAINLESS STEEL CADDES DEFORE AND ATTER ENDURANCE TESTING AT ~65°F TO MIL-C-5424A-1. | SAMPLE
NO. | POUNDS BEFORE ENDURANCE TESTING | BREAKING
(950 L)
TOP | PASSED | FAILED | | | | |---------------|---|----------------------------|--------------------------|------------------|----------------------|----|----------| | | (1760 LBS REQUIRED
BY SPECIFICATION) | POUNDS | PULLEY PERCENT REMAINING | BOTTON
Pounds | PERCENT
REMAINING | | | | 1 | 1860 | 1575 | 84.7 | 1700 | 91,4 | × | <u> </u> | | 2 | 1900 | 1745 | 91.8 | 1745 | 91.8 | x | } | | 3 | 1.860 | 1660 | 89,2 | 1725 | 92.7 | 12 |] | | 4 | 1900 | 1645 | 86,6 | 1770 | 93,2 | × | | | Tota' | 7520 | 6625 | | 6940 | | | | | Λνοτακο | 1.880 | 1656 | 88,1 | 1735 | 92,5 | | | a. Top Pulley b. Bottom Palley Figure 37. Code D Stainless Steel Cable Endurance Tested at ~65° F to MTL-C-5424A-1 HIEARING STRENGTH OF CODE DINTAINLESS STEEL CANCES REFORE AND AFTER ENDURANCE TESTING AT 370 F TO MILEC-B424A-1 | SAMPLE | POUNDS ARFORE ENDURANCE TESTING | | STRENGTH AFTER
. DS REQUIRED B | | | | | |---------|---------------------------------|--------|-----------------------------------|--------|----------------------|--------|--------| | NO | (2000 LBS REQUIRED | TOP | TOP PULLEY | | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNTS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | 1 | | | 5 | 1960 | 1800 | 91,8 | 1875 |
95.7 | × | | | 6 | 1900 | 1685 | 88.7 | 1665 | 87.6 | × | 1 | | 7 | 1860 | 1675 | 90,1 | 1700 | 91.4 | l x | | | 8 | 1900 | 1705 | 89.7 | 1705 | 89.7 | × | | | Total | 2620 | 6865 | | 6945 | | | | | Average | 1905 | 1716 | 90.1 | · 1736 | 91.1 | | | a. Top Pulley b. Bottom Pulley Figure 38. Code D Stainless Steel Cable Endurance-Tested at +70° F to MIL-C-5424A-1 # APPENDIX VI DETAILED TEST DATA FOR COUR E (Tables XXXIII through XXXVIII and Figures 30 through 40) Since galvanised samples failed the low temperature tests, no figures are included for these samples. In the figures for the ~68°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 1 - Sample 2 - Sample 3 - Sample 4 - Sample 5 - Sample 6 - Sample 7 - Sample 8 TABLE AXMIL BREAKING STRENGTH OF CODE & GALVANIAGE CABLES BEFORE AND AFTER SHOURANCE THE THOUGHT OF THE SEL-W-1811A-4 | | POUNDS DEFORE
ERBURANCE TESTING | (1000 L | talneth at the | v bricipies | 1138) | PASSED | FAILED | |------------------|---|--|---|-------------|--------------------------------|---|------------------| | 86. | 12000 LBA REQUIRES
BY SPECIFICATION? | Paunes | PERCENT
REMAINING | PO4898 | PULLEY
PERCENT
REMAINING | *************************************** | | | 1
2
3
4 | 2060
2360
2380
2360 | ************************************** | completely
ed prior to
reversals.
were termina | a•ed. | | | x
x
x
x | | Total | 9160 | | | | | | | | Average | 2290 | | | | | | | TABLE XXXIV BREAKING STRENGTH OF CODE & GALVANIZED CABLES BEFORE AND APTER ENDURANCE TESTING AT +70°F TO MIL-W-181 tA-4 | SAMPLE ENDURANCE TEST
MC. (2000 LB A REQUIR | POUNDS BEFORE ENDURANCE TESTING | | | | | | | |--|---------------------------------|-------------|----------------------|--------------|----------------------|--------|--------| | | (2000 LBA REQUIRED | TOP PULLEY | | BUTTON | SALFEA | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENY
REMAINING | | | | 5 | 2060
2360 | 1125
975 | 54.6
41.3 | 795
960 | 38.6
40.7 | | X
X | | 7
8 | 2380
2360 | 725
1065 | 30.5
45.1 | 1110
1140 | 46.6
48.3 | ж | х | | Total | 9160 | 3890 | | 4005 | | | | | Average | 2290 | 973 | 42.5 | 1001 | 43,7 | | | a. Top Pulley b. Bottom Pulley Figure 39. Code E Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 VERE BLIEF. WHEN HALLED TO HER HELLED TO HELLED TO MERARME AND ATTA DEFEND TO MERCHANGE TENDERS OF TO MERCHANGE BURNERS THE BURN | BAMPLE
MO. | POUNDE BEFORE
ENDURANCE TESTING
(1760 LDS REQUIRED | 1988 L | STRENGTH AFT
BE REQUIRED
PULLEY | | 1106) | PASSED | FAILED | |---------------|--|--------|---------------------------------------|--------|----------------------|--------|--------| | | BY SPECIFICATION) | POUNDS | PERGENT
REMAINING | POURDS | PERCERT
REMAINING | | | | 1 | 2000 | 470 | 23.5 | 550 | 27.5 | | × | | 2 | 1980 | 900 | 48.1 | 975 | 49.2 | | × | | 3 | 1975 | 950 | 48.1 | 1090 | 55.2 | x | | | 4 | 1980 | | 4 completely
eversals. Tes | | | | | | Total | 7935 | 2320 | | 2615 | | | | | Average | 1984 | 773 | 29.2 | 872 | 33.0 | | | a. Top Pulley b. Bottom Pulley Figure 40. Code E Stainless Steel Cable Endurance-Tested at -65° F to MIL-W-1511A-4 HARAKING STRENGTH OF CODE E STAINLESS STEEL, CAMEES DEFORM AND AFTER ENDURANCE TENTING AT 170°F TO MEL-W-1811A-4 | NO (| POUNDS BEFORE
ENDURANCE TESTING | 1950 LI | STRENGTH AFT
DS REQUIRED
PULLEY | | (10a) | PASSED | 7 AILED | |---------|---|---------|---------------------------------------|--------|----------------------|--------|---------| | | (1760 LBS REQUIRED
BY SPECIFICATION) | PCUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2000 | 475 | 23,8 | 590 | 29.5 | | ж | | 6 | 1980 | 765 | 38.6 | 970 | 49.0 | | x | | 7 | 1975 | 815 | 41,3 | 622 | 31.5 | | х | | 8 | 1980 | 900 | 45.5 | 610 | 30.8 | 1 | × | | Total | 7935 | 2955 | | 2792 | | | | | Average | 1984 | 739 | 37.2 | 698 | 35.2 | | | a. Top Pulley b. Bottom Pulley Figure 41. Code E Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 TABLE XXXVII BREAKING STRENGTH OF CODE E STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT ~55°F TO MIL-C~5424A~1 | NO. CITED LBS R | POSMOS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (250 LBS REQUIRED BY SPECIF:CATION) TOP PULLEY BOTTOM PULLEY | | | | PASSED | FAILED | |-----------------|------------------------------------|---|----------------------|--------|----------------------|--------|--------| | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2000 | 1355 | 67.8 | 1380 | 69.0 | x | | | 2 | 1980 | 1285 | 64.9 | 1185 | 59.8 | x | | | 3 | 1975 | 1025 | 51.9 | 1445 | 73.2 | x | | | 4 | 1980 | 1625 | 82.1 | 1750 | 88.4 | x | l | | Total | 7935 | 5290 | | 5760 | | | | | Average | 1984 | 1323 | €6.7 | 1440 | 72.6 | | | a. Top Pulley b. Bottom Pulley Figure 42. Code E Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 TABLE EXHVIII BREAKING STRENGTH OF CODE & STAINLESS STEEL CABLES SEFORK AND AFTER ENDURANCE TESTING AT +70°F TO MIL-C-8484A-1 | SAMPLE | POUNDS REFORE
ENDURANCE TESTING | SETARING STRENGTH AFTER ENDURANCE TESTING (DSD LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|------------------------------------|---|----------------------|--------|----------------------|--------|--------| | | (1760 LBS REQUIRED | 107 | PULLEY | 80110M | PULLEY | PASSED | FAILED | | ĦQ. | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2000 | 1735 | 86.7 | 1750 | 87.5 | x | | | 6 | 1980 | 1815 | 91.7 | 1700 | 85.9 | x | | | 7 | 1975 | 1735 | 27.8 | 1715 | 86.8 | x | | | 8 | 1980 | 1825 | 92.2 | 1815 | 91.7 | × | | | Total | 7935 | 7110 | | 6980 | | | | | Average | 1984 | 1778 | 89.6 | 1745 | 88.0 | | | a. Top Pulley b. Bottom Pulley Figure 43. Code E Stainless Steel Cable Endurance-Tested at +70°F to MIL-C-5424A-1 ### EBU-114-07-19 ## APPENDIX VII # DETAILED TEST DATA FOR CODE F (Tables XXXIX through XLIV and Figures 44 through 49) In the figures for the -65°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 1 - Sample 2 - Sample 3 - Sample 4 - Sample 5 - Sample 6 - Sample 7 - Sample 8 TABLE XXXIX BREAKING STRENGTH OF CODE F GALVANIZED STREL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -68°F TO MIL-W-1811A-4 | SANPLE | POUNDS BEFORE
ENDURANCE TESTING | | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|---|--------------|--|------------|----------------------|--------|--------|--| | NO. | (2000 LBS REQUIRED
By specification) | TOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | | | | POUNDS | PERCENT
RENAINING | POUNDS | PERCENT
REMAINING | | | | | 1 | 2200 | | Cables completely separated at 32,000 reversals. | | | | | | | 2 | 2225 | | r these cable | s were ter | minated. | | x. | | | 3 | 2300 | 6 4 5 | 28.0 | 460 | 20.0 | | х | | | 4 | 2225 | 505 | 22.7 | 470 | 21.1 | | х | | | Total | 8950 | 1150 | | 930 | | | | | | Average | 4525 | 575 | 25.4 | 465 | 20.5 | | | | b. Bottom Pulley Figure 44. Code F Galvanized Cable Endurance-Tested at -65°F to MIL-W-15511A-4 TABLE XL BEEAKING STRENGTH OF CODE F GALVANIZED STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SANPLE E | POUNDS BEFORE ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |----------|---------------------------------|--|----------------------|--------------|----------------------|--------|--------| | NO. | (2000 LBS REQUIRED | TOP | PULLEY | BOTTON | PULLEY | PASSED | FAILED | | l | BY SPECIFICATION) | PGUNDS | PERCENT
REMAINING | POURDS | PERCENT
REMAINING | | | | 5 | 2200 | 1825 | 83.0 | 1515 | 68.9 | ж | | | 6
7 | 2225
2300 | 1.680
1.510 | 75.5
65.7 | 1710
1715 | 76.9
74.6 | X
X | | | 8 | 2225 | 1745 | 78.4 | 1720 | 77.3 | х | | | Total | 8950 | 6760 | | 6660 | | | | | Average | 2238 | 1690 | 75.5 | 1665 | 74.4 | | | a. Top Pulley b. Bottom Pulley Figure 45. Code F Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 TABLE XLI BREAKING STRENGTH OF CODE F STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER EMDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) | | | | | | |----------|---|---|----------------------|--------|----------------------|--------|--------| | | | TOP | PULLEY | BOTTOM | PULLEY | PASSED | FAILED | | ĦO. | (1760 LBS REQUIRED
BY SPECIFICATION) | POUMDS | PERCENT
REMAINING | PCUNDS | PERCENT
REMAINING | | | | 1 | 2150 | 605 | 28.1 | 1260 | 58.6 | 1 | x | | 2 | 2140 | 855 | 40.0 | 1070 | 50.0 | | ж | | <u>ئ</u> | 2160 | 1430 | 66.2 | 1140 | 52.8 | x | 1 | | 4 | 2140 | 1350 | 63.1 | 1485 | 69.4 | ж | | | Total | 8590 | 4240 | | 4955 | | | | | Average | 2148 | 1060 | 49.4 | 1239 | 57,7 | | | a. Top Pulley b. Bottom Pulley Figure 46. Code F Stainless Steel Cable
Endurance-Tested at -65°F to MIL-W-1511A-4 TABLE XLII BREAKING STRENGTH OF CODE F STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | NO. | POUNDS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|------------------------------------|---|----------------------|--------|----------------------|----------------|--------| | | (1760 LBS REQUIRED | TOP | PULLEY | BOTTON | PULLEY | TFASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2150 | 1150 | 53.5 | 1445 | 67.2 | х | | | 6 | 2140 | 1525 | 71.3 | 1620 | 75.7 | х | ļ | | 7 | 2160 | 1375 | 63.7 | 1075 | 49.8 | х | İ | | 8 | 2140 | 1420 | 66.4 | 1245 | 58.2 | х | ļ | | Total | 8590 | 5470 | | 5385 | | | | | Average | 2148 | 1368 | 63.7 | 1346 | 62,7 | · | | a. Top Pulley b. Bottom Pulley Figure 47. Code F Stainless Steel Cable Endurance-Tested at +70°F to MIL-W-1511A-4 TABLE KLIII BREAKING STRENGTH OF CODE # STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-C-5424A-1 | SAMPLE ENDURANC
No. (1760 LBS | POUWDS BEFORE
ENDURANCE YESTING
(1760 LBS REQUIRED | (810 F | BREAKING STRENGTH AFTER ENGURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY BOTTOM PULLEY | | | PASSED | FAILED | |----------------------------------|--|------------------------------|--|------------------------------|------------------------------|------------------|--------| | | BY SPECIFICATION) | Pound 3 | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1
2
3
4 | 2150
2140
2160
2140 | 1800
1890
1870
1760 | 83.3
83.3
86.8
82.3 | 1735
1805
1910
1875 | 80.7
84.3
88.4
87.6 | x
x
x
x | | | Total | 8590 | 7820 | | 7325 | | | | | Average | 2148 | 1630 | 85.2 | 1831 | 85.3 | | | a. Top Pulley b. Bottom Pulley Figure 48. Code F Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 TABLE XLIV BREAKING STRENGTH OF CODE F STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-C-5424A-1 | SAMPLE
HO. | POUNDS BEFORE
ENDURANCE TESTING
(1740 LBS REQUIRED | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY BOTTON PULLEY | | | | PASSEU | FAILEO | |---------------|--|--|----------------------|--------|----------------------|--------|--------| | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REWAITING | | | | 5 | 2150 | 1850 | 86.0 | 1870 | 87.0 | × | | | 6 | 2140 | 1905 | 89.0 | 1765 | 82.3 | , x | | | 7 | 2160 | 1825 | 84,5 | 1825 | 84.5 | ж | | | 8 | 2140 | 1810 | 84.6 | 1890 | 88.3 | ж | | | Total | 8590 | 7390 | | 7350 | | | | | Average | 2148 | 1848 | 86.0 | 1838 | 85.6 | | | a. Top Pulley b. Bottom Pulley Figure 49. Code F Stainless Steel Cable Endurance-Tested at +70° F to MIL-C-5424A-1 ## APPENDIX VIII ### DETAILED TEST DATA FOR CODE G (Tables XLV through L and Figures 50 through 54) Since galvanized samples failed the low temperature tests, no figures are included for these samples. In the figures for the -65°F tests, the cables are arranged in the following descending order for Parts a and b of each figure: - Sample 1 - Sample 2 - Sample 3 - Sample 4 - Sample 5 - Sample 6 - Sample 7 - Sample 8 TABLE XLV BREAKING STRENGTH OF CODE G GALVANIZED STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE
NO. | POUNDS BEFORE
ENDURANCE TESTING
(2000 LBS REQUIRED | (1900 L | | CTH AFTER ENDURANCE TESTING REQUIRED BY SPECIFICATION) EY BOTTOM PULLEY | | | FAILED | |------------------|--|---------|--|--|----------------------|--|--------| | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1
2
3
4 | 2110
2160
2120
2160 | 26,000 | Cables completely separated at 26,000 reversals. Tests for these cables were terminated. | | | | | | Total | 8550 | | | | | | | | Average | 2137 | · | | | | | | TABLE XLVI BREAKING STRENGTH OF CODE G GALVANIZED STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE | POUNDS BEFORE ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (1000 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------|---------------------------------|--|----------------------|--------|----------------------|--------|--------| | MO. | (2000 LBS REQUIRED | TOP | TOP PULLEY | | PULLEY | PASSED | FAILED | | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2110 | 1380 | 65.4 | 1765 | 83.6 | x | | | 6 | 2160 | 1800 | 83.3 | 1720 | 79.6 | x | | | 7 | 2120 | 1880 | 88.7 | 1740 | 82.1 | x | | | 8 | 2160 | 1600 | 74.1 | 1765 | 81.7 | x | | | Total | 8550 | 6660 | | 6990 | | | | | Average | 2138 | 1665 | 77.9 | 1748 | 81.8 | | | a. Top Pulley b. Bottom Pulley Figure 50. Code G Galvanized Cable Endurance-Tested at +70°F to MIL-W-1511A-4 TABLE XLVII BREAKING STRENGTH OF CODE G STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT -65°F TO MIL-W-1511A-4 | SAMPLE
NO. | POUNDS BEFORE ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY BOTTOM PULLEY P | | | | PASSED | FAILED | |------------------|---|--|------------------------------|------------------------------|------------------------------|-------------|--------| | | (1760 LBS REQUIRED
BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1
2
3
4 | 2050
2020
2065
2020 | 1050
850
1250
1485 | 51.2
42.1
60.5
56.8 | 1250
1225
1270
1135 | 61.0
60.6
61.5
56.2 | x
x
x | ж | | Total | 8155 | 4635 | | 4880 | | | | | Average | 2039 | 1159 | 56.8 | 1220 | 59.8 | | | a. Top Pulley b. Bottom Pulley Figure 51. Code G Stainless Steel Cable Endurance-Tested at -65°F to MIL-W-1511A-4 TABLE XLVIII BREAKING STRENGTH OF CODE G STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-W-1511A-4 | SAMPLE
No. | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS REQUIRED | BREAKING STRENGTH AFTER ENDURANCE TESTING (950 LBS REQUIRED BY SPECIFICATION) TOP PULLEY BOTTOM PULLEY | | | | | FAILED | |------------------|--|--|------------------------------|------------------------------|------------------------------|------------------|--------| | nv. | BY SPEC:FICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5
6
7
8 | 2050
2020
2065
2020 | 1275
1260
1175
1275 | 62.2
62.4
56.9
63.1 | 1070
1095
1220
1215 | 52.2
54.2
59.1
60.1 | x
x
x
x | | | Total | 8155 | 4985 | | 4600 | | | | | Average | 2039 | 124 6 | 61.1 | 1150 | 56.4 | | | a. Top Pulley b. Bottom Pulley Figure 52. Code G Stainless Steel Cable Endurance-Tested at +70° F to MIL-W-1511A-4 TABLE XLIX BREAKING STRENGTH OF CODE G STAINLESS STEEL CABLES REFORE AND AFTER EMDURANCE TESTING AT -65°F TO MIL-C-5424A-1 | SAMPLE
NO. | POUNDS BEFORE
ENDURANCE TESTING
(1760 LBS REQUIRED | (950 L | STRENGTH AFTER
BS REQUIRED B
PULLEY | | | PASSED | FAILED | |---------------|--|--------|---|--------|----------------------|--------|--------| | | BY SPECIFICATION) | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 1 | 2050 | 1675 | 81.7 | 1780 | 86.8 | х | | | 2 | 2020 | 1835 | 90,8 | 1850 | 91.6 | (x | į | | 3 | 2665 | 1675 | 81,1 | 1800 | 87.2 | x | Į | | 4 | 2020 | 1725 | 85.4 | 1750 | 86.2 | x | | | Total | 8155 | 6910 | | 7180 | | | | | Average | 2039 | 1728 | 84.7 | 1795 | 88.0 | | | a. Top Pulley b. Bottom Pulley Figure 53. Code G Stainless Steel Cable Endurance-Tested at -65°F to MIL-C-5424A-1 TABLE L BREAKING STRENGTH OF CODE G STAINLESS STEEL CABLES BEFORE AND AFTER ENDURANCE TESTING AT +70°F TO MIL-C-5424A-1 | SAMPLE
No. | POUNDS BEFORE
ENDURANCE TESTING | BREAKING STRENGTH AFTER ENDURANCE TESTING
(950 LBS REQUIRED BY SPECIFICATION) | | | | | | |---------------|---|--|----------------------|--------|----------------------|--------|---| | | (1760 LBS REQUIRED
BY SPECIFICATION) | TOP PULLEY | | BOTTOM | PASSED | FAILED | | | | | POUNDS | PERCENT
REMAINING | POUNDS | PERCENT
REMAINING | | | | 5 | 2050 | 1875 | 91.5 | 1840 | 89.6 | x | | | 6 | 2020 | 1825 | 90.3 | 1825 | 90.3 | x | } | | 7 | 2065 | 1815 | 87.9 | 1775 | 86.0 | x | { | | 8 | 2020 | 1800 | 89.1 | 1825 | 90.3 | х | | | Total | 8155 | 7315 | | 7265 | | | | | Average | 2039 | 1829 | 89.7 | 1816 | 89.1 | | | a. Top Pulley b. Bottom Pulley Figure 54. Code G Stainless Steel Cable Endurance-Lested at +70°F to MIL-C-5424A-1 | Security (| less | ifir | atio | |------------|------|------|------| | | NTROL DATA - RA | | | | |
--|--|--|---|--|--| | (Security classification of title, body of abstract and indexi 1. ORIGINATING ACTIVITY (Corporate author) | ng annotation must be m | | he overall report is classified) | | | | Systems Engineering Group | l l | | assified | | | | Wright-Patterson Air Force Base, Ohio 454 | 33 | Z b. GROUP | | | | | William I amound it it is a contract of the | | | | | | | 3. REPORT YITLE | | | | | | | BREAKING STRENGTH AND ENDURANCE | TESTING OF ALL | RCRAFT | CONTROL CABLES | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | S. AUTHOR(S) :Lost name, timt name, initial) | | | | | | | Smith, Perry L. | | | , | | | | 6. REPORT DATE | 74. TOTAL NO. OF P | AGES | 75. NO. OF REFS | | | | May 1967 | 79 | | | | | | SJ. CONTRACT OR GRANT HO. | 94. ORIGINATOR'S RI | EPORT NUM | BER(S) | | | | & PRIJECT NO. | SEG-TR-67-19 | | | | | | 0 . | 9 b. OTHER REPORT NO(3) (Any other numbers that may be assigned this report) | | | | | | d. | | | | | | | 18. AVAILABILITY/LIMITATION NOTICES This docume | at is subject to a | pecial e | xport controls and each | | | | transmittal to foreign governments or foreign | gn nationals may | be made | only with prior approval | | | | of the Directorate of Airframe Subsystems
Wright-Patterson AFB. Chio. | rukmeering (or | r L), Syst | oms Engineering Group, | | | | 11. SUFFL EMENTARY NOTES | 12. SPONSORING MILI | TARY ACTI | VITY | | | | | Systems Engineering Group | | | | | | | Wright-Patter | son Air | Force Base, Chic
45433 | | | | 13. ABSTRACT | | | | | | | Because of recent high rejection rates of the Air Force conducted breaking strength control cables. Since approximately 90% temperatures, the primary purpose of the life at low temperature. The tests were carbon steel, tin-coated carbon steel, and room temperature (+70°F ratory at Eglin AFB, Florida. Results indicate the galvanized or tin-coated cables for losteel cables should be considered for remilitary aircraft, and the appropriate specification of foreign nationals may be made only we Subsystems Engineering (SEFL), Systems Ease, Chio.) | and endurance of the service of the service of the service of tests was to of enducted on 1 and stainless. The tests were the that the stainly temperature of eplacement of the fications should be attrols and each traiting prior approximation of the approxima | tests on life of jetting information information. It is a state of the carbon ansmitted all of the carbon in c | various types of aircraft of aircraft is flown at low ormation on cable fatigue diameter 7x19 galvanized ables at both low temperted in the Climatic Labolicables are far superior. Therefore, the stainless on steel control cables on ed accordingly. | | | | | | | | | | DD 5088. 1473 UNCLASSIFIED Security Classification ### UNCLASSIVIED | 14. | LINK A | | LINK B | | LINK C | | |---|--------|----|--------|----|--------|----| | KEY WORDS | ROLE | WT | BOLE | WT | ROLE | WF | | Low-Temperature Fatigue Tests of Aircraft Control
Cables | | | | | | | | Aircraft Control Cables | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantes, Department of Defense activity or other organization (comporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive \$200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of suthor(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containin, information. - 75. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 85, 8c, & 8d. PROJECT NUMBER: Enter the
appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9s. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(8): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those - imposed by security classification, using standard statements such as: - (1) ''Qualified requesters may obtain copies of this report from DDC'' - (3) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. R. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled Qualified DDC users shall request through - If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fect and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONGO: ING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual aummary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation $\alpha \to 0$ length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phreses that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. #### UNCLASSIFIED